Peter Burkholder ## You and your platform - Mission / Concept - Team / Skills - UX, Engineers,DataSci, ... - Platform: - o Build - Test - Run - How to procure, build, secure, maintain? ## **Platform** - Stack: WebServer, AppServer, Database, Cache, Index - Environments: (Local), Dev, Test, Stage, Prod - User management: Admin, Devs, Auditors - Operations: Patch, Logs, CDN, Scanning, Availability ## All of this is commodity Acquire: weeks // Running: hours // Build: months // Authorize: weeks Pre-built environment ready for deploying an application Developers can focus on mission needs Common technology resources are managed by an expert operations team - Operating system - Databases - Audit trails - Authentication - Authorization - Load balancing - Scaling - Vulnerability scans - Programming languages - Automated updates Reduce what you manage that's common across the government. #### Platform as a Service #### How we do this cloud.gov is a **Platform as** a **Service** (PaaS). It is based on **open source** Cloud Foundry and built on AWS GovCloud. It has baked-in **federal** security compliance. #### **How it works** Your team brings **custom or COTS software**. They use **self-service tools to configure services** for databases, storage, CDN, etc. They **deploy** the application. #### **Self-service** #### Create an environment: cf create-space staging #### Create a database: cf create-service aws-rds medium-oracle-se2 forest-data #### Deploy your application: cf push tree-app #### Scale your application: cf scale tree-app -i 2 ## **Cloud Foundry** #### Actively developed and updated Open source Platform as Service with many active contributors #### Large community Thriving ecosystem with 400+ system integrators and consultants #### Reduces vendor lock-in - Multiple industry installations - Code supports multiple laaS providers ## Reducing vendor lock-in Applications that work with cloud.gov also work with industry Cloud Foundry providers. ## **Expanding vendor choice** Third-party contractors can bid on how they build software, as most of the **operational concerns** have been offloaded. #### **Authorizations** FedRAMP JAB P-ATO Moderate DISA DoD P-ATO Impact Level 2 You review authorizations, but **only assess your own application**. #### **Current customers** ## **GSA** sampling - FAS: calc.gsa.gov - OGP: pulse.cio.gov - OPP: analytics.usa.gov - TTS: Federalist - FEDSIM Express (pre-production) - Two more at OGP (pre-production) - CTO office (prototyping) ## Search awarded ceiling rates for labor categories ## Pulse How federal government domains are meeting best practices on the web. #### Where to? - Technical Demo - Case Studies - Running on cloud.gov - E.g languages, services - Compliance - Packages - prototyping/Fisma low, etc Demo: launch a Java app, attach DB ## **Case Studies** # CLOUD.GOV ## **Federal Election Commission (fec.gov)** FEC spent \$1.4 million annually on their data center With cloud.gov + AWS, initial estimates show \$1.2 million in savings annually #### Protecting the integrity of the federal campaign finance process More about the FEC Menu Campaign finance data Showing how money is elections. Learn more ▼ raised and spent in federal #### Help for candidates and committees Providing guidance for individuals and groups that are active in federal elections. Learn more ▼ #### Legal resources Administering and enforcing federal campaign finance law. Learn more ▼ ### **Prototyping packages** - FDIC - Adopting Agile/DevOps more broadly - FBI Crime Data Explorer - FBI Crime Data Explorer visualizes crime trends, offers bulk datasets, and an open API. Python web app with ~1Tb RDS PostgreSQL databases. - NOAA #### **Federalist** - Running a static website in the government to inform the public can be extraordinarily difficult - Federalist - makes it easy for teams to publish/update - enables feds to focus on content - Examples: - DOI Revenue Data - Plainlanguage.gov - FedRAMP - o 116 others ... https://federalist.18f.gov/ Federalist leverages these cloud.gov managed tools: - Webapp - Some utility apps - RDS databaseProxy app - A set of worker containers - Two s3 services - Many, many CDN services One admin command required to launch a new site on Federalist: cf create-service cdn-route Customer then CNAME's DNS to the cloud.gov-brokered cloudfront route and HTTPS is automatically set up by the CDN broker ## Running on cloud.gov # CLOUD.GOV ## Well-suited for cloud.gov - Modern web applications. Built in the last 5-7 years - Linux. Runs on a *nix operating system .Net Core Java Go Ruby Node.js **Python** PHP Drupal WordPress Rails Django PostgreSQL Oracle MySQL #### **Built-in services** **Identity provider** | Relational databases (RDS) | PostgreSQL, MySQL, Oracle | |----------------------------|---| | Storage (S3) | Private or public data buckets | | Custom domain | Built-in HTTPS and Content Delivery Network | | Redis | In-memory data structure store | | Elasticsearch | Full-text search engine | | Service accounts | For continuous deployment and auditing | | | | Reuse cloud.gov authentication in your apps ## Built-in logging, or send logs to your own service ## 12 factor app methodology - ideal for green-field 1 One codebase in version control, many deploys deploys 2 Explicitly declare and isolate dependencies **3** Store config in the environment **4** Treat backing services as attached resources 5 Strictly separate build and run stages 6 Execute the app as stateless processes 7 Export services via port binding 8 Scale out via the process model **9** Maximize robustness with fast startup and graceful shutdown 10 Keep dev, staging, and prod as similar as possible **11** Treat logs as event streams 12 Run admin tasks as one-off processes ## How cloud.gov reduces risk ## CLOUD.GOV ## How cloud.gov reduces risk **Simplicity reduces mistakes.** Plain-language configuration makes it harder to make mistakes. cloud.gov implements the right defaults to reduce risk. Such as HTTPS and encryption at rest. Reduce shadow IT. cloud.gov provides a modern self-service environment, so teams are less likely to use unapproved cloud infrastructure. 15 customer 41 shared 269 handled or partially handled by cloud.gov Some will be shared depending on your application 54 of these are fully inherited from AWS ## How we do security - FedRAMP Joint Authorization Board Moderate P-ATO - Full, verified implementation of Moderate NIST 800-53 controls - Annual third-party independent audit of controls and penetration test - FedRAMP Continuous Monitoring - Secure physical infrastructure - AWS GovCloud US (FedRAMP JAB High P-ATO) - GSA operational maturity - Position of Public Trust background checks ### How we do security - Architecture that isolates each customer system - Fast, automated platform patching - Infrastructure as code (everything in configuration files) - Version control of all code and configuration - Continuous integration and continuous deployment - Full deployment of upstream CVE patches in 12-24 hours - We deploy updates several times a week - We update without downtime or maintenance windows - Customer applications automatically restart, without downtime ## Packages / Pricing # CLOUD.GOV ## **Pricing** #### Annual access fee per system | Package | Price | |----------------|----------| | Prototyping | \$15,000 | | FISMA Low | \$20,000 | | FISMA Moderate | \$90,000 | #### Resource use cost Calculated based on the amount of memory (RAM) that you reserve for use by your code running in your apps. Some services, such as especially large database instances, may incur extra costs. **Services** Median is \$5000 a year for current customers. #### Includes: - Basic support - Unlimited user roles and app instances - Development, staging, and production environments - Most services ## Thank you